# Chattanooga Regional ITS Architecture Update Stakeholder Kickoff Meeting Kimley»Horn # Outline ### **Overview of ITS** - What is ITS? - ITS Benefits - ITS Applications # Overview of Regional ITS Architectures - What is a Regional ITS Architecture? - Benefits of the Regional ITS Architecture - Other Federal FHWA Programs and Initiatives ### **Discussion** - Regional ITS Architecture Update Process - Existing and Planned Projects in the Region - ITS Needs in the Region - Interagency Connections in the Region # What is ITS? ### ITS: An acronym that stands for Intelligent Transportation Systems. ### One definition of ITS: The application of data processing and data communications to surface transportation to increase safety and efficiency. # What is ITS? Chattanooga Regional ITS Architecture Update Stakeholder Kickoff Meeting # Why Deploy ITS? Chattanooga Regional ITS Architecture Update Stakeholder Kickoff Meeting # Why Deploy ITS? Congestion caused urban Americans to travel **6.9 billion hours** longer and use an extra **3.1 billion gallons** of fuel for an estimated congestion cost of **\$160 billion** Annual delay for the average traveler was **42 hours**, wasting **19 gallons** of fuel at a value of about **\$960** per traveler Some of the most common causes of congestion included incidents, special events, and weather \*from the 2015 Urban Mobility Scorecard # **ITS Benefits** Increased roadway and transit efficiency Enhanced incident and special event management Improved safety for travelers, public safety, and maintenance personnel Accurate and timely traveler information # **ITS Applications** Traffic Management **Traveler Information** **Emergency Management** Maintenance & Construction Management **Public Transportation** **Commercial Vehicle Operations** Archived Data Management Vehicle Safety (Connected & Autonomous Vehicles) ### Traffic Management **Data Collection** Control Roadside Traveler Information Chattanooga Regional ITS Architecture Update Stakeholder Kickoff Meeting ### **Traveler Information** **Traveler Information Website** 511 Traveler Information Phone Number Stakeholder Kickoff Meeting ### **Emergency Management** Computer-aided Dispatch Systems **AMBER Alerts** **Traffic Signal Preemption** Video/Information Sharing Coordinated Incident Management ### **Public Transportation** Smart Fare Payment Systems **Automated Vehicle Location** Video Security Systems Real-time Bus Arrival Information **Transit Signal Priority** **Automated Passenger Counters** ### **Commercial Vehicle Operations** \*Not a large component of regional ITS planning because CVO are mostly determined at a state level. ### Maintenance & Construction Management Flood Detection and Closure Systems **Smart Work Zones** **Anti-icing Systems** **Vehicle Tracking Systems** Chattanooga Regional ITS Architecture Update Stakeholder Kickoff Meeting ### Archived Data Management Archived Data User Service at Traffic Management Centers ITS Virtual Data Warehouse # **Emerging ITS Technologies** **Connected Vehicles** Active Traffic Management Integrated Corridor Management **Decision Support Systems** Vehicle Detection System (Bluetooth) **Privatized Traffic Data** # Outline ### **Overview of ITS** - What is ITS? - ITS Benefits - ITS Applications # Overview of Regional ITS Architectures - What is a Regional ITS Architecture? - Benefits of the Regional ITS Architecture - Other Federal FHWA Programs and Initiatives ### **Discussion** - Regional ITS Architecture Update Process - Existing and Planned Projects in the Region - ITS Needs in the Region - Interagency Connections in the Region # Regional ITS Architectures – an overview Nick Renna Operations Program Manager Federal Highway Administration Tennessee Division Office # **Discussion Topics** Skyscape over Autumn Colors on the Cherohala Skyway ### Tennessee Division Office - 1. Regional ITS Architectures - 2. Planning for "TSM&O" - 3. Connected Vehicles V2I - 4. Real-time traveler information - 5. Opportunities for Chattanooga RITSA update # Regional ITS what? Skyscape over Autumn Colors on the Cherohala Skyway Tennessee Division Office Regional Intelligent Transportation System Architecture ...or "RITSA" Put simply, it is a vision for how transportation should work in a metropolitan area given all the technologies that are reasonably expected to be available. # Key pieces of a RITSA: Skyscape over Autumn Colors on the Cherohala Skyway ### Tennessee Division Office - Regional description - Stakeholders - Operational concept, including roles and responsibilities - Operational agreements (such as MOUs) - Functional requirements - Information exchanges: existing and planned - Applicable ITS standards - Project sequence (a.k.a. deployment plan) # Why should you care? Skyscape over Autumn Colors on the Cherohala Skywa Tennessee Division Office All Highway Trust Fund ITS projects must conform with a RITSA ...yes, but RITSAs also: - Help scope projects appropriately - Ensure regional interoperability - Offer a focused perspective for long-range planning - Ensure preparedness for un-deployed technologies # What could happen when you don't have a good, up-to-date RITSA: Skyscape over Autumn Colors on the Cherohala Skyway ### Tennessee Division Office - The traveler experience is inconsistent, traveler information doesn't achieve its potential, and public satisfaction worsens - Across jurisdictions systems are incompatible, and opportunities to enhance safety and mobility are missed - Project life-cycle is reduced as obsolescence becomes commonplace - Agency costs rise as ITS deployments become segregated from other project deliveries ### A RITSA should be based on: Skyscape over Autumn Colors on the Cherohala Skyway ### Tennessee Division Office - The requirements of 23 CFR 940 (<u>www.ecfr.gov</u>) - The National ITS Architecture (<a href="http://www.iteris.com/itsarch/index.htm">http://www.iteris.com/itsarch/index.htm</a>) - The respective state or states ITS architecture (<u>https://www.tn.gov/tdot/topic/its-statewide</u>) - Ideally, the format of Turbo Architecture software - Former RITSAs and adjacent area RITSAs - Regional needs and priorities using stakeholder input! ### RITSA Resources FHWA Home | Feedback Now Available **Primer** Version 7.0 Applying a Regional ITS Architecture to Support Planning for Operations: A **National ITS Architecture** Last modified: July 24, 2015 erohala Skyway #### ITS ARCHITECTURE IMPLEMENTATION PROGRAM OFFICE OF OPERATIONS 21st Century Operations Using 21st Century Technologies Search Operations: Go Home FHWA Rule/FTA Policy Frequently Asked Questions Guidance Examples Training Resources Links Contact Us #### ITS Architecture Implementation Program The ITS Architecture Implementation Program provides ITS practitioners with the guidance and resources necessary for implementing the Final Rule on Architecture and Standards Conformity issued on January 8, 2001. This program is part of the Facilitating Integrated ITS Deployment Program within the FHWA Office of Operations. - . FHWA Rule/FTA Policy presents the final text of both the FHWA Rule and the FTA policy, and several fact sheets and brochures. - Frequently Asked Questions on the FHWA Final Rule/FTA Final Policy, regional ITS architectures, systems engineering and standards. - . Guidance contains several guidance documents on developing, using and maintaining a regional ITS architecture. - <u>Examples</u> links to example sections of existing regional ITS architectures. - . Training for ITS Architecture Development and Implementation lists the available training and technical assistance on the development, use and maintenance of a regional ITS architecture including links for scheduling. - <u>Resources</u> provides links to tools and information related to regional ITS architectures. - · Links to related sites. - Contact Us for more information and assistance. **Q FHWA** US DOT Home | FHWA Home | Operations Home | Privacy Policy U.S. Department of Transportation Federal Highway Administration http://www.ops.fhwa.dot.gov/its\_arch\_imp/ ### Tennessee Division Office # Planning for TSM&O # Planning for TSM&O Skyscape over Autumn Colors on the Cherohala Skyway Tennessee Division Office - TSM&O = transportation system management and operations - Purpose of TSM&O = managing the existing capacity of transportation infrastructure with strategies that optimize reliability and safety # Planning for TSM&O Skyscape over Autumn Colors on the Cherohala Skyway Tennessee Division Office ### Difference between TSM&O and ITS? -TSM&O doesn't need to be ITS – for example, freeway service patrols, non-connected traffic signals, special event management, etc. -Most, if not all, ITS is TSM&O, but not all TSM&O is ITS # Planning for TSM&O at TDOT Skyscape over Autumn Colors on the Cherohala Skyway ### Tennessee Division Office - Capability Maturity Model (CMM) Assessment to organize for transportation reliability - TSM&O Coordinating Committee and working groups - **CMM Implementation Plan** (ITS Asset Management System, TSM&O Annual Report, etc.) - Sent staff to Operations Academy <a href="http://operationsacademy.org/">http://operationsacademy.org/</a> - Draft Traffic Operations Program Plan and starting new Statewide ITS Architecture - Reliability measure integration in long-range plan policies - SHRP2 award to apply regional operations forums (ROFs) http://www.fhwa.dot.gov/goshrp2/Solutions/Reliability/L36/Regional Operations Forum # Planning for TSM&O at MPOs? Tennessee Division Offi Same tools are available The role of the RITSA: Applying a REGIONAL ITS ARCHITECTURE TO SUPPORT PLANNING FOR OPERATIONS A PRIMER http://www.ops.fhwa.dot.gov/publications/fhwahop12001/index.htm # Before TSM&O plans: Skyscape over Autumn Colors on the Cherohala Skyway Tennessee Division Office - # FHWA Planning for Operations Skyscape over Autumn Colors on the Cherohala Skyway ### Tennessee Division Office ### http://www.ops.fhwa.dot.gov/plan4ops/index.htm #### Introduction The U.S. Department of Transportations Planning for Operations Program supports the integration of transportation systems management and operations strategies into the planning process for the purpose of improving transportation system efficiency, reliability, and options. This program is led by the Office of Operations and Office of Planning, Environment, & Realty of the Federal Highway Administration (FHWA) in coordination with the Federal Transit Administration (FTA), which work with metropolitan planning organizations, State and local departments of transportation, transit agencies, and other organizations to maximize the performance of existing infrastructure through multimodal and multi-agency programs and projects. Learn more about planning for operations. #### **FOCUS AREAS** - Integrating Operations into Planning and Programming - Analysis and Performance Measurement - Regional Collaboration and Coordination - Organizing for Operations - Congestion Management Process (CMP) - Regional Concept for Transportation Operations (RCTO) Know what you're looking for? #### NEWS - Advancing Transportation Systems Management and Operations Through Scenario Planning - The Use of Data in Planning for Operations: State-of-the-Practice Review - Transportation Systems Management and Operations Benefit-Cost Analysis Compendium # So what about connected vehicles? # Let's catch up: Skyscape over Autumn Colors on the Cherohala Skyway ### Tennessee Division Office - Connected vehicles talk to each other (V2V) or talk with the road (V2I) - Autonomous vehicles drive themselves - CVs can use any sort of technology, but DSRC is the radio bandwidth currently reserved for CV communications http://its.dot.gov/cv basics/index.htm # What USDOT has been up to Skyscape over Autumn Colors on the Cherohala Skyway ### Tennessee Division Office - Systems engineering documents and standards http://its.dot.gov/ pilots/cv pilot ap ps.htm #### **Connected Vehicle Applications** #### V2I Safety Red Light Violation Warning Curve Speed Warning Stop Sign Gap Assist Spot Weather Impact Warning Reduced Speed/Work Zone Warning Pedestrian in Signalized Crosswalk Warning (Transit) #### **V2V Safety** Emergency Electronic Brake Lights (EEBL) Forward Collision Warning (FCW) Intersection Movement Assist (IMA) Left Turn Assist (LTA) Blind Spot/Lane Change Warning (BSW/LCW) Do Not Pass Warning (DNPW) Vehicle Turning Right in Front of Bus Warning (Transit) #### **Agency Data** Probe-based Pavement Maintenance Probe-enabled Traffic Monitoring Vehicle Classification-based Traffic Studies CV-enabled Turning Movement & Intersection Analysis #### Environment **Eco-Approach and** Departure at Signalized Intersections **Eco-Traffic Signal Timing Eco-Traffic Signal Priority Connected Eco-Driving** Wireless Inductive/Resonance Charging **Eco-Lanes Management Eco-Speed Harmonization Eco-Cooperative Adaptive Cruise Control Eco-Traveler Information Eco-Ramp Metering Low Emissions Zone** Management **AFV Charging / Fueling** Information **Eco-Smart Parking Dynamic Eco-Routing (light** vehicle, transit, freight) **Eco-ICM Decision Support** System #### **Road Weather** Motorist Advisories and Warnings (MAW) Enhanced MDSS Vehicle Data Translator (VDT) Weather Response Traffic Information (WxTINFO) #### Mobility Advanced Traveler **Information System Intelligent Traffic Signal** System (I-SIG) Signal Priority (transit, freight) **Mobile Accessible Pedestrian** Signal System (PED-SIG) **Emergency Vehicle Preemption (PREEMPT) Dynamic Speed** Harmonization (SPD-HARM) Queue Warning (Q-WARN) **Cooperative Adaptive Cruise** Control (CACC) **Incident Scene Pre-Arrival Staging Guidance for Emergency Responders** (RESP-STG) **Incident Scene Work Zone** Alerts for Drivers and Workers (INC-ZONE) **Emergency Communications** and Evacuation (EVAC) **Connection Protection (T-**CONNECT) **Dynamic Transit Operations** (T-DISP) **Dynamic Ridesharing (D-**RIDE) Freight-Specific Dynamic **Travel Planning and** Performance **Drayage Optimization** #### **Smart Roadside** Wireless Inspection Smart Truck Parking U.S. Department of Transportation Federal Highway Administration ## What USDOT has been up to Skyscape over Autumn Colors on the Cherohala Skyway ### Tennessee Division Office - Pilot deployments: - <a href="http://www.its.dot.gov/pilots/">http://www.its.dot.gov/pilots/</a> - Wyoming, NYC, Tampa - Lessons and resources - Connected Vehicle Affiliated Test Beds - http://www.its.dot.gov/testbed.htm - Engineering and planning tools - RDE, OSADP, CVRIA, SET-IT, CO-PILOT, and upcoming guidance documents #### **Tennessee Division Office** # A quick word about Every Day Counts # A quick word about Every Day Counts Tennessee Division Office ITS-related initiatives part of Round 4: - Using Data to Improve Traffic Incident Management - Automated Traffic Signal Performance Measures (ATSPMs) - Road Weather Management Weather-Savvy Roads See fact sheets handed out. http://www.fhwa.dot.gov/innovation/everydaycounts/edc\_4/ #### Tennessee Division Office ## Real-time traveler information # Real-time traveler information Tennessee Division Office #### 23 CFR 511: By November 8, 2014, state agencies needed to make available real-time information on the Interstate system: - -Lane blockages - -Road weather - -Construction - -Travel times or speeds # Real-time traveler information kyscape over Autumn Colors on the Cherohala Skyway Tennessee Division Office - 23 CFR 511.311(d): In short: RITSAs need to ensure all this happens, too. # Real-time traveler information Tennessee Division Office #### TDOT: - -Recently joined Waze's "Connected Citizens" program - -Recently overhauled its SmartWay website - -In process of upgrading its TMC software #### Tennessee Division Office Nick Renna 615-781-5769 nicholas.renna@dot.gov Thank you! Questions? ## Outline #### **Overview of ITS** - What is ITS? - ITS Benefits - ITS Applications # Overview of Regional ITS Architectures - What is a Regional ITS Architecture? - Benefits of the Regional ITS Architecture - Other Federal FHWA Programs and Initiatives #### **Discussion** - Regional ITS Architecture Update Process - Existing and Planned Projects in the Region - ITS Needs in the Region - Interagency Connections in the Region Chattanooga Regional ITS Architecture Last updated in 2014 #### **Schedule** Turbo Architecture Database (Version 7.1) **Project Website** Presentations to the TPO Executive Board and Technical Committee ITS Inventory and Needs ITS Service Packages ITS Deployment Plan ITS Inventory and Needs ITS Service Packages Plan #### Inventory - Identify all existing and planned ITS components - Identify all existing and planned connections between components #### Needs - Identify transportation needs in the Region - Needs can be general or specific to ITS - Continually update needs list throughout the project ITS Inventory and Needs ITS Service Packages ITS Deployment Plan ITS service packages are the services that ITS can provide in the Region #### Common service packages: Network Surveillance Traffic Signal Control Traffic Information Dissemination Incident Management Road Weather Data Collection Transit Vehicle Tracking Transit Security Transit Signal Priority A total of 97 service packages exist in the current version of the National ITS Architecture. 47 were selected for the current version of the Chattanooga Regional ITS Architecture. ITS Inventory and Needs ITS Service Packages Plan #### Prioritizes projects into three time-frames (timeframes may be adjusted) - Short-term (next 5 years) - Mid-term (5 to 10 years) - Long-term (beyond 10 years) #### For each project the following information is included: - Project description - Responsible agency - Estimate of probable cost - Applicable service packages #### Does not guarantee funding of the projects # Regional Boundary Additional Stakeholders to Include? Existing and Planned ITS Projects in the Region? Suggested ITS Projects? Regional ITS Needs? **Regional Interagency Connections?** Additional Stakeholders to Include? Existing and Planned ITS Projects in the Region? Suggested ITS Projects? Regional ITS Needs? Regional Interagency Connections? Additional Stakeholders to Include? Existing and Planned ITS Projects in the Region? Suggested ITS Projects? Regional ITS Needs? Regional Interagency Connections? Additional Stakeholders to Include? Existing and Planned ITS Projects in the Region? Suggested ITS Projects? Regional ITS Needs? Regional Interagency Connections? Regional ITS Needs? Traffic Management Traveler Information **Emergency Management** Maintenance & Construction Management **Public Transportation** Commercial Vehicle Operations **Archived Data Management** Vehicle Safety (Connected & Autonomous Vehicles) Additional Stakeholders to Include? Existing and Planned ITS Projects in the Region? Suggested ITS Projects? Regional ITS Needs? **Regional Interagency Connections?** Regional Interagency Connections? Traffic Agency Traffic Agency Traffic Agency Transit Agency Traffic Agency Emergency Management Transit Agency Emergency Management ## Chattanooga Regional ITS Architecture Update Stakeholder Kickoff Meeting Yuen Lee **Chattanooga Hamilton County RPA** ylee@chattanooga.gov Tom Fowler Terrance Hill Kimley-Horn thomas.fowler@kimley-horn.com terrance.hill@kimley-horn.com Kimley » Horn October 18, 2016